
ÁLGEBRA LINEAL (1S1M-b) CURSO 2013/2014

NOMBRE:

NOMBRE:

NOTA…………

NOMBRE:

NOTA…………

1

OBSERVACIONES: No se permite el uso de calculadoras o dispositivos electrónicos

 Las contestaciones hay que desarrollarlas en este cuestionario

 Para realizar esta parte del examen disponen de una hora.

PRIMER PARCIAL(30/10/2013) PARTE 1

1. (0,6)Calculad la base usual del subespacio {(

) (

) (

)}:

SOLUCIÓN: Con los tres vectores construimos la matriz que los tiene dispuestos en fila y calculamos la forma

canónica de la misma. Las filas de ésta última nos da la base usual pedida.

 (

)

() (

)

()(

)

()(

)

(⁄)

(

)

()

() (

) (). Con lo que () {(

) (

) (

)}

2. (0,3)Verificad que el conjunto S={(x,y,z):x-1 0} no es un s.e.v. de [R
3

SOLUCIÓN: No lo es ya que ⃗⃗

3. Dada la matriz (

) calculad la (0,3)dimensión del subespacio col(A) y (0,3)la base usual

de dicho subespacio:

SOLUCIÓN:

 dim(col(A))= rg(A)= rg (

)=3

y como el único subespacio de dimensión tres de , será (())= (
)={(

) (

) (

)}

4. (0,6)Dado el subespacio {(

) (

)}determinad otro subespacio , de manera que

SOLUCIÓN: El subespacio dado es una recta, por lo tanto , buscamos cualquier plano que no incluya a la recta

dada . Nos vale, por ejemplo el plano que tiene a la recta dada como normal al mismo. La ecuación implícita del

plano será entonces

5. (0,3)En el espacio vectorial [], de polinomios de grado menor o igual que dos , las coordenadas de

 () con respecto a la base canónica ([]) {
 }

SOLUCIÓN: () (

)

6. Dadas las bases de () {(

) (

)}, () {(

) (

)}Calculad (0,5)las ecuaciones del

cambio de base de () a (). Si ⃗⃗ (

)

, ¿ (0,3)Cuáles son sus coordenadas con respecto a ()

 SOLUCIÓN:

 () [

|

]

 ()
[

|

]

 ()
[

|

]

Entonces () (

) y las ecuaciones pedidas son ⃗⃗⃗⃗⃗⃗ () ⃗⃗⃗⃗ . Entonces

 ⃗⃗⃗⃗⃗⃗ ⃗ () ⃗⃗ ⃗⃗ ⃗=(

) (

) (

)

.

ÁLGEBRA LINEAL (1S1M-b) CURSO 2013/2014

NOMBRE:

NOMBRE:

NOTA…………

NOMBRE:

NOTA…………

2

OBSERVACIONES: No se permite el uso de calculadoras o dispositivos electrónicos

 Las contestaciones hay que desarrollarlas en este cuestionario

 Para realizar esta parte del examen disponen de una hora.

7. Dados los subespacios {(

) (

)} y ., se pide:

a) (0,4)dad las dimensiones de ambos: dim(S)= 2 dim(T)= 3

b) (0,6)Obtened una base del subespacio suma de ambos:

SOLUCIÓN:
Cómo vemos S es un subespacio de dimensión dos , la dimensión de T es tres y los vectores dados (l.i.) verifican

las ecuaciones de T. Por lo tanto . De sus ec. Implícitas obtenemos las paramétricas del mismo

[

Y, de éstas la base del subespacio () {(

) (

) (

)}

8. (0,6)Calculad las ecuaciones implícitas del complemento ortogonal del subespacio

 {(

) (

) (

)} (ver ej. 1)

SOLUCIÓN:
La base usual del subespacio es

 () {(

) (

) (

)}Entonces cualquier vector del c. o. (

)será ortogonal a los de la base dada.

Por lo cual las ecuaciones del c.o. son [

9. (0,6)Convertid en ortogonal la base siguiente del subespacio () { ⃗⃗ (

) ⃗⃗ (

)}

SOLUCIÓN: Aplicando G-S s obtiene: ⃗⃗ ⃗⃗
〈 ⃗⃗ ⃗ 〉

‖ ⃗ ‖
 (

)

(

)=

(

)

=

(

)

 ()

{

(

)

(

)

}

10. (0,6)Calculad la proyección del vector (

) sobre el subespacio del ejercicio anterior

SOLUCIÓN:. Una base ortogonal del mismo sería

ÁLGEBRA LINEAL (1S1M-b) CURSO 2013/2014

NOMBRE:

NOMBRE:

NOTA…………

NOMBRE:

NOTA…………

3

OBSERVACIONES: No se permite el uso de calculadoras o dispositivos electrónicos

 Las contestaciones hay que desarrollarlas en este cuestionario

 Para realizar esta parte del examen disponen de una hora.

 ()

{

 (

)

(

)

}

Calculamos entonces los productos escalares y normas que intervienen en la fórmula de la proyección:

〈 〉 〈 〉

, ‖ ‖

 ‖ ‖

El vector proyección será, (

)

(

)

(

)

=

(

)

ÁLGEBRA LINEAL (1S1M-b) CURSO 2013/2014

NOMBRE:

NOMBRE:

NOTA…………

NOMBRE:

NOTA…………

4

OBSERVACIONES: No se permite el uso de calculadoras o dispositivos electrónicos

 Las contestaciones hay que desarrollarlas en este cuestionario

 Para realizar esta parte del examen disponen de una hora.

Problema1:(2 ptos total.)

En el espacio vectorial se consideran los subespacios siguientes:

 {(

) (

) (

) (

)} y {(

) (

)}.

Con estos datos, se pide:

 a) (0.6 ptos.)Calculad una base de cada uno y especificar sus dimensiones respectivas.

 b) (0.6 ptos.)Obtened las ecuaciones implícitas del subespacio TS  .

 c) (0.2 ptos.)Calculad las ecuaciones paramétricas e implícitas del subespacio TS  .

 d) (0.6 ptos.)Obtened las ecuaciones implícitas del complemento ortogonal de S, .

SOLUCIÓN:

a) B(S)= {(

) (

) (

)}, dim(S)=3 B(T)={(

) (

)}, dim(T)=2.

b) Como rg

(

)

    1dim,04  TSTS 

(

)

(

)

 () ()

 ()

(

)

(

)

 () ()

 ()

(

)

[

]

B(TS )= {(

)} y sus e. i. son {

c) Usando la fórmula de las dimensiones es: dim(S+T)=2+3-1=4, además

B(S+T)= {(

) (

) (

) (

)} () S+T las ecs. Param. Del s.e. S+T: {

.

d) B() {(

)}, puesto que al obligar a que un vector genérico de (

) sea ortogonal a los de la

base de S , B(S)= {(

) (

) (

)}, dicho vector se ve obligado a cumplir que ()(

)

 ()(

) , ()(

)

las ecuaciones implícitas de dicho subespacio son, por lo tanto : {

, y la base es la expresada antes.

ÁLGEBRA LINEAL (1S1M-b) CURSO 2013/2014

NOMBRE:

NOMBRE:

NOTA…………

NOMBRE:

NOTA…………

5

OBSERVACIONES: No se permite el uso de calculadoras o dispositivos electrónicos

 Las contestaciones hay que desarrollarlas en este cuestionario

 Para realizar esta parte del examen disponen de una hora.

Problema2:(2 ptos total.)

Dada la matriz (

) y el vector ⃗ (

) se pide:

a) (0,7)Construid una base ORTONORMAL del subespacio asociado col(A). (()) { ⃗ ⃗ ⃗ }

b) (0,7)Hallad el vector PS()⃗⃗ ⃗ proyecciòn ortogonal de ⃗ sobre el subespacio col(A).
c) Calculad (0,3)la distancia y (0,3)el ángulo entre el vector ⃗ y el subespacio col(A).

SOLUCIÓN:

a) mediante G-S se obtiene que la base pedida es

 (())

{

 ⃗

(

 ⁄

 ⁄

 ⁄

 ⁄)

 ⃗

(

√
⁄

√
⁄

√
⁄

√
⁄)

 ⃗

(

√
⁄

√
⁄

√
⁄)

}

b) Calculamos entonces los productos escalares y normas que intervienen en la fórmula de la

proyección:

〈 ⃗ 〉 〈 ⃗ 〉

√
⁄ ,=

√
⁄ 〈 ⃗ 〉

√
⁄ ‖ ⃗ ‖

 ‖ ⃗ ‖
 ‖ ⃗ ‖

 (

) ⃗

√
⁄ ⃗

√
⁄ ⃗ (

)

(

)

(

)

=

(

)

c) ⃗ (

)

(

)

(

)

. Entonces (⃗ ()) ‖
‖

(

)

‖
‖=√

√
.

Para el ángulo usamos la fórmula ⃗ ()̂
‖ ‖

‖ ⃗⃗ ‖
 √

 √

. Por lo tanto el ángulo es

√

.

ÁLGEBRA LINEAL (1S1M-b) CURSO 2013/2014

NOMBRE:

NOMBRE:

NOTA…………

NOMBRE:

NOTA…………

6

OBSERVACIONES: No se permite el uso de calculadoras o dispositivos electrónicos

 Las contestaciones hay que desarrollarlas en este cuestionario

 Para realizar esta parte del examen disponen de una hora.

Problema1:(2 ptos total.)

En el espacio vectorial se consideran los subespacios siguientes:

 {(

) (

)} y {(

) (

)}.

Con estos datos, se pide:

 a) (0.5 ptos.)Calcular una base de cada uno y especificar sus dimensiones respectivas.

 b) (0.2 ptos.)Obtener las ecuaciones implícitas del subespacio TS  .

 c) (0.7 ptos.)Calcular las ecuaciones paramétricas e implícitas del subespacio TS  .

 d) (0.6 ptos.)Obtener las ecuaciones implícitas del complemento ortogonal de S, .

SOLUCIÓN:

a) B(S)= {(

) (

)}, dim(S)=2 B(T)= {(

)}, dim(T)=1.

d) Como rg     0dim,03

100

100

101

 1

0

0



















 TSTS 

e) Usando la fórmula de las dimensiones es: dim(S+T)=2+1-0=3, pues la intersección entre ambos es nula,

además B(S+T)= {(

) (

) (

)} (Unimos las bases de ambos, por la misma razón).

De acuerdo con la base anterior planteamos las ecs. Param. Del s.e. S+T como:



























r

w

v

u

0
.

Las implícitas (4-3=1 en total) se deducen inmediatamente de las anteriores w=0.

d) B() {(

) (

)}, puesto que al obligar a que un vector genérico de (

) sea ortogonal a los de

la base de S , B(S)= {(

) (

)}, dicho vector se ve obligado a cumplir que () (

)

 ()(

)

las ecuaciones implícitas de dicho subespacio son, por lo tanto : y=0, t=0, y la base es la expresada antes.

ÁLGEBRA LINEAL (1S1M-b) CURSO 2013/2014

NOMBRE:

NOMBRE:

NOTA…………

NOMBRE:

NOTA…………

7

OBSERVACIONES: No se permite el uso de calculadoras o dispositivos electrónicos

 Las contestaciones hay que desarrollarlas en este cuestionario

 Para realizar esta parte del examen disponen de una hora.

Problema2:(2 ptos total.)

Calcular la matriz de cambio de base de B={(

) (

) (

)} a B*=={(

) (

) (

)}

SOLUCIÓN:

Disponemos ambas bases en la matriz

(

|

)

 () ()
(

|

)

 (

)(

|

)

 () ()

(

|
|

)

 (

) (

)

(

|

|

)

 (

)

(

 |

|

)

 ()

(

)

